Deploying and Operating the SAM-Grid: lesson learned Gabriele Garzoglio for the SAM-Grid Team Sep 28, 2004 - Introduction to the SAM-Grid - The SAM-Grid deployment and operations - Lesson learned - Grid/Fabric interface - Grid services - Mission: enable fully distributed computing for DZero and CDF - Strategy: enhance the distributed data handling system of the experiments (SAM), incorporating standard Grid tools and protocols, and developing new solutions for Grid computing (JIM) - History: SAM from 1997, JIM from end of 2001 - **⇒ Funds**: received some funding from the Particle Physics Data Grid (US) and GridPP (UK) - ◆ People: Computer scientists and Physicists from Fermilab and the collaborating Institutions - Montecarlo production for DZero - From March 2004 produced > 2,000,000 events, equivalent to 11 yrs GHz computation - Other Activities: - Extending the infrastructure to enable data reconstruction for DZero - Montecarlo production for CDF at the prototypical stage #### Montecarlo Production Events - ✓ Introduction to the SAM-Grid - ➤ The SAM-Grid deployment and operations Gabriele Garzoglio - Lesson learned - Cluster - Grid/Fabric interface - Grid services - The initial deployment took 3 months: Jan Mar 2004 - The *inefficiency* in event production due to the grid infrastructure improved from 40% to 1-5% - Inefficiency of the infrastructure = 1 (events produced / events requested) - This talk focuses on the main sources inefficiencies and how we mitigated them #### The Deployment Model - Every site provides a gateway node where experts + local contacts can install the SAM-Grid software: - Standard middleware (VDT), Grid/Fabric interface, VO Services client code - **VO-specific services run at the site:** - SAM, JIM Monitoring, Local Scheduler, Local Storage - No software/daemon required at the worker nodes of the cluster ## Status of the Deployment - A dozen institutions currently part of the grid - ~50% stable enough to be used for production - US Institutions - FNAL, UW Madison, UTA, LUHEP, LTU, OSCER, OUHEP - Non-US Institutions - IN2P3 (Fr), Oxford (UK), Manchester (UK), Prague (Cz), GridKa (De), Sprace (Br) ## The Operation/Support Model - A few production users can submit from their laptop to any SAM-Grid site - The software at each site is uniform and adapts to the local fabric configuration - The JIM infrastructure is currently maintained by 1 FTE + local contacts. - This improves the previous model, where an expert per site was necessary to maintain the specific local production mechanisms - ✓ Introduction to the SAM-Grid - ✓ The SAM-Grid deployment and operations - Lesson learned - > Cluster - Grid/Fabric interface - Grid services - 1. Time synchronization of the worker nodes - The Grid Security Infrastructure relies on the machine clock to determine the validity of the security tokens - Administrators: please run ntpd! - We also introduced artificial delays at the worker nodes to avoid "Proxy not yet valid" errors - 2. The Black Hole effect - Even if a single node in the cluster is mis-configured and makes its jobs crash, the batch system keeps sending idle jobs to it: the whole queue of jobs will crash. - 3. The Batch System does not immediately show up the jobs submitted to it or it times out - When the Grid asks the status of the jobs and cannot find them, it thinks that they are finished: resource leak! - Both problems have been solved writing an "idealizer" (level of abstraction) in front of the batch system. In this code we can exclude statistically bad nodes, retry polling commands, etc. - 4. The worker nodes do not know their domain name - Our infrastructure wants to know... is this really SAM-Grid specific? - Running gridftp transfers between worker and head node within a private network is tricky - Gridftp works in active mode only: the server at the head node may not be able to open the port to the client at the worker node - Solution: give the head node a private network interface - 6. Plan the OS upgrades with the system administrators... or be resilient to it - "We upgraded the worker nodes to RH9 and forgot to tell you..." - 7. Negotiate/Study the policy limits - Jobs have been killed or slowed down by batch system CPU limits, data handling file transfers limits, probability of job preemption ~1, ... - ✓ Introduction to the SAM-Grid - ✓ The SAM-Grid deployment and operations - Lesson learned - ✓ Cluster - Grid/Fabric interface - Grid services #### Gateway and VO Problems - Most of our work went in the interface between the Grid and the Fabric - The standard Globus job-managers are not sufficiently... - ...flexible: they expect a "standard" batch system configuration. None of our sites was that standard. - ...scalable: a process per grid job is started up at the gateway machine. We want/need aggregation. - ...comprehensive: they interface to the batch system only. How about data handling, local monitoring, databases, etc. - ...robust: if the batch system forgets about the jobs, they cannot react. We have written the "idealizers" for this. - To address these issues we had to write a "thick" Grid/Fabric interface (jim-job-manager). The drawback of this approach is that it complicates the local configuration. - ✓ Introduction to the SAM-Grid - ✓ The SAM-Grid deployment and operations - Lesson learned - ✓ Cluster - ✓ Grid/Fabric interface - > Grid services #### Grid Services Problems 1 - Scalability of the semi-central services - access to the central data handling database is organized in a 3-tiers architecture - the middle tier couldn't cope with 200 jobs starting up at the same time, asking for data - we had to introduce retrials with exponential back off to mitigate the problem. We also aggregate access from the gateway node for the information that is common to all processes. #### Grid Services Problems 2 - Firewalls: understand the network topology of your grid - System administrators generally are willing to open ports to a certain list of nodes when the software is installed - Maintaining the configuration up to date as new installation are deployed is difficult - For core services, such as data movement, the SAM-Grid can route data via delegation if direct transfers are not possible - The SAM-Grid is an integrated grid system for job, data and information management for HEP - It is used in "production" for DZero montecarlo since March 2004. - We are working on data reconstruction for DZero and montecarlo generation for CDF - During deployment and operations we had to overcome problems at the level of - the systems: careful administration is crucial - the Grid/Fabric interface: we need a "thick" interface - the Grid services: be careful about scalability and network topology